
3-9: Step Functions

Warm-up: Name the greatest integer that is less than or equal to the following:
1. 2.99 2. π 3. 24

4. .7777 5. –101.1 6. 2 + 3

Greatest-Integer:

Step Function:

Example 1: Simplify.
a. 4⎢⎣ ⎥⎦ b. −7 2 5⎢⎣ ⎥⎦ c. 3.2⎢⎣ ⎥⎦

Greatest-Integer Function:

Example 2: Graph f (x) = x⎢⎣ ⎥⎦ +1 .

Example 3: Banks often put pennies in rolls of 50. How many full rolls can be made
from p pennies? From 150 pennies? From 786 pennies?

Example 4: Graph f (x) = 1.5 −1.5 1− x⎢⎣ ⎥⎦ .

Homework:

"There ain't no free lunches in this country. And don't go spending your whole life
commiserating that you got raw deals. You've got to say, 'I think that if I keep

working at this and want it bad enough I can have it.'" - Lee Iacocca

